

Top Notch Fundamentals, Second Edition Unit 5
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 1 of 3

NAME: ___________________ DATE: _________

Top Notch Pop Song Activities

(Unit 5, “Let’s Make a Date”)

A. Listen to the song “Let’s Make a Date.” Complete the lyrics with the

prepositions of time and place you hear.

It’s early (1.) _____________ the evening—

6:15 P.M.

Here (2.) _____________ New York City

a summer night begins.

I take the bus (3.) _____________seven

down the street from City Hall.

I walk around the corner

when I get your call.

Let’s make a date.

Let’s celebrate.

Let’s have a great time out.

Let’s meet (4.) _____________ the Village

(5.) _____________ Second Avenue

next to the museum there.

What time is good for you?

It’s a quarter after seven.

There’s a very good new show

weekdays (6.) _____________ the theater.

Would you like to go?

Let’s make a date.

Let’s celebrate.

Let’s have a great time out.

Sounds great. What time’s the show?

The first one is (7.) _____________ eight.

And when’s the second one?

The second show’s too late.

Top Notch Fundamentals, Second Edition Unit 5
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 2 of 3

OK, how do I get there?

The trains don’t run (8.) _____________ night.

No problem. Take a taxi.

The place is (9.) _____________ the right.

Uh-oh! Are we late?

No, we’re right (10.) _____________ time.

It’s 7:58.

Don’t worry. We’ll be fine!

Let’s make a date.

Let’s celebrate.

Let’s have a great time out.

B. Mark each of the following statements T for true or F for false, according to the

information in the song.

 ____ 1. It’s late at night.

 ____ 2. They’re in New York City.

 ____ 3. He takes bus number seven.

 ____ 4. She calls him on his cell phone.

 ____ 5. he wants to meet in the Village.

 ____ 6. The museum is on Second Avenue.

 ____ 7. The show is on weekends.

 ____ 8. The first show’s too late.

 ____ 9. The second show is at eight.

 ___ 10. She can take the train to the show.

 ___ 11. There are no taxis at night.

 ___ 12. They’re not late.

ABOUT YOU. Answer the questions.

1. What time is it where you are right now?

__

2. What time is your English class?

__

3. What day or days is your English class?

__

Top Notch Fundamentals, Second Edition Unit 5
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 3 of 3

4. When is your birthday?

__

SPEAKING OPTION. Make a list of questions with What time, What day, and

When. Ask a classmate the questions.

__

__

__

__

